Do Gluons Carry Proton Spin? – toward resolving the "Spin Crisis" Alexander Bazilevsky Physics Department, BNL Brookhaven Lecture January 21, 2009 ## **Outline** #### Why Spin Role of the Spin Proton Spin Structure and Spin Crisis #### Why Gluons Role of Gluons **Probing Gluon Spin Contribution** What's next # **Spin** #### Fundamental Concept in Physics Appears in all levels: from galaxies to elementary particles # Spin Spin is a fundamental quantum mechanical property of elementary particles (like mass, charge) - Carries the same mathematical meaning as angular momentum (rotational motion in classical mechanics) - ➤ Spin in quantum mechanics is quantized in units of Planck's constant h, and can be either integer (0, 1, 2 etc) or half-integer (1/2, 3/2 etc); - **Proton**, **neutron** and **electron** are spin-1/2 particles Spin plays central role in theory of strong interaction, Quantum Chromodynamics (QCD) ## Spin and particle internal structure Associated with particle spin is magnetic moment (like rotating electrically charged body) $$\mu = g \frac{e}{2m} S$$ $$m - mass$$ $$S - spin$$ e – electric charge From quantum theory (Dirac equation): g~2 for elementary (point-like) ½-spin particle Confirmed in the experiment for electrons and muons Triumph of quantum theory! $$\mu_p = (2.79) \cdot 2 \cdot \frac{e}{2M} S \equiv 2.79 \mu_N$$ **Proton:** $g \neq 2$! $$\mu_p = (2.79) \cdot 2 \cdot \frac{e}{2M} S \equiv 2.79 \mu_N$$ $$\mu_n = (-1.91) \cdot 2 \cdot \frac{e}{2M} S \equiv -1.91 \mu_N$$ **Neutron**: non-zero magnetic moment for electrically neutral particle! # **Nucleon Spin** Nucleons \equiv protons and neutrons Quark Model: proton and neutron are made of three quarks $$p = (uud)$$ $$n = (ddu)$$ | | Charge | Spin | | | |---|--------|------|--|--| | u | +2/3e | 1/2 | | | | d | -1/3e | 1/2 | | | | | Charge | Spin | | | |---|--------|------|--|--| | p | +e | 1/2 | | | | n | 0 | 1/2 | | | Compute proton (neutron) magnetic moment in terms of quark magnetic moments $$\mu_p = \mu_u$$ $$\mu_n = -\frac{2}{3}\mu_u$$ $$\left. \begin{array}{c} \mu_p = 2.79 \mu_N \\ \mu_n = -1.91 \mu_N \end{array} \right\} \Rightarrow \frac{\mu_n}{\mu_p} \approx -\frac{2}{3}$$ In very good agreement with experimental data! Another triumph? So, quarks carry nucleon spin ?! # ... Proton Spin Crisis EMC (CERN) experiment: Deep Inelastic Scattering (DIS) of high energy polarized muons on polarized protons Quark (and anti-quark) contribution to proton spin is small: $\Delta\Sigma$ =12 ±9(stat) ±14(syst) % Nucl. Phys. B328, 1-35 (1989) – one of the most cited papers! >1200 citations What carries the proton spin ?! ## **Proton Spin Structure** Partons \equiv (anti)quarks and gluons Naïve quark model (only valence quarks): $$\frac{1}{2} = \frac{1}{2} (\Delta u + \Delta d)$$ Quark contribution is small ⇒ Spin Crisis + gluons strong force carrier + sea quarks Quantum mechanical fluctuations $g \rightarrow q\bar{q}$ $$\frac{1}{2} = \frac{1}{2} (\Delta q + \Delta \overline{q}) + \Delta G \longrightarrow \frac{1}{2} = \frac{1}{2} (\Delta q + \Delta \overline{q}) + \Delta G + L_Z$$ For complete description include parton orbital angular momentum L_z : $$\frac{1}{2} = \frac{1}{2} \left(\Delta q + \Delta \overline{q} \right) + \Delta G + L_Z$$ Determination of ΔG and $\Delta \overline{q}$ is the main goal of the RHIC spin program ## **Probing Proton Structure** Virtuality (4-momentum transfer²) Q² gives the distance scale **r** at which the proton is probed. $r \approx hc/Q = 0.2 fm/Q [GeV]$ HERA ep collider: $r_{min} \approx 1/1000$ proton diameter $E_e = 27.5 \text{ GeV}, E_p = 920 \text{ GeV}$ # Parton Distribution Functions (PDF) or parton densities #### **Proton** x_k – fraction of proton momentum carried by parton k; so $0 < x_k < 1$ Momentum Sum Rule: $\sum_{k} x_{k} = 1$ (Gluons carry ~1/2 of the proton momentum) f(x) - Parton Distribution Function (PDF): probability for a parton to carry fraction x of the proton momentum Higher probe Q^2 – better resolution Start resolving more virtual (short life) stuff, sea quarks and gluons with lower x So, different Q^2 probes see proton structure differently: $f(x) \rightarrow f(x,Q^2)$ Once $f(x,Q^2)$ is known at some Q_0^2 scale, it can be calculated for any other Q^2 ### **Polarized PDF** $$q = u,d,s \dots$$ Quark Proton spin spin helicity (longitudinal spin) distribution $$\Delta q(x,Q^2) =$$ unpolarised distribution $$q(x,Q^2) =$$ helicity (longitudinal spin) distribution $$\Delta g(x,Q^2)$$ unpolarised distribution $$g(x,Q^2) =$$ Gluons ### **Polarized PDF from DIS** Asymmetry Analysis Collaboration M. Hirai, S. Kumano and N. Saito, PRD69, 054021 (2004) - Valence distributions well determined - Sea Distribution poorly constrained - Gluon very poorly constrained: can be either positive, 0, negative! ## From inclusive polarized DIS ... #### Utilizes virtual photon to probe nucleon spin structure - ✓ Only information about input and scattered lepton (e, μ) is recorded x and Q^2 reconstructed from kinematics - ✓ Does not distinguish quark and antiquark Scattering ~charge² - ✓ Do not have direct access to gluon Probe it through scaling violation (Q² dependence of quark PDFs) with very poor precision currently Change in Δq vs Q^2 is defined by the probability that quark and gluon radiate quark # ... To polarized pp collider #### **Utilizes strongly interacting probes** - ✓ Probes gluon directly - ✓ Higher energies ⇒ clean pQCD interpretation 100 GeV protons on fixed target: √s=14 GeV 100 GeV + 100 GeV protons at a collider: √s=200 GeV - ✓ Elegant way to explore quark and anti-quark polarizations through W production #### Polarized Gluon Distribution Measurements (ΔG): - ✓ Use a variety of probes Access to different gluon momentum fraction x Different probes different systematics - ✓ Use different beam energies Access to different gluon momentum fraction x ## RHIC as polarized proton collider # **RHIC Progress** | Parameter | Unit | 2002 | 2003 | 2004 | 2005 | 2006 | |--------------------------------|---|------|------|------|------|-----------| | No. of Bunches | -1 | 55 | 55 | 56 | 106 | 111 | | Bunch Intensity | 10^{11} | 0.7 | 0.7 | 0.7 | 0.9 | 1.3 | | Store Energy | GeV | 100 | 100 | 100 | 100 | 100 | | β* | m | 3 | 1 | 1 | 1 | 1 | | Peak Luminosity | 10 ³⁰ cm ⁻² s ⁻¹ | 2 | 6 | 6 | 10 | <u>35</u> | | Average Luminosity | 10 ³⁰ cm ⁻² s ⁻¹ | 1 | 4 | 4 | 6 | <u>20</u> | | Collision points | | 4 | 4 | 4 | 3 | 2 | | Time in store | % | 30 | 41 | 38 | 56 | 46 | | Average
Polarization, store | % | 15 | 35 | 46 | 50 | <u>60</u> | ## PHENIX and STAR #### PHENIX: High rate capability High granularity Good mass resolution and PID Limited acceptance #### STAR: Large acceptance with azimuthal symmetry Good tracking and PID Central and forward calorimetry ## **Observables** High Energy Proton scattering can be seen as a scattering of constituent partons: gg, qg, qq Quarks and gluons are not seen directly They are locked within hadrons (confinement): baryons (protons, neutrons etc.) and mesons (pions, kaons etc) Partons from hard scattering evolve via radiation and hadronization (fragmentation) processes to form "sprays" of nearly collinear hadrons - Jet #### Observable: Either the whole **Jet** or its "fragments" (**hadrons**) ## **RHIC Spin Measurements** Check theory (pQCD) works Extract polarized PDF from spin asymmetries using pQCD This exp. Other exp. Theory Jet Yield Spin Asymmetry $$= \Delta q \otimes \Delta g \otimes \Delta \hat{\sigma}$$ Extract! ## Particle Yield in pp PHENIX: $pp \rightarrow \pi 0 X$ PRD 76, 051106 (R) Good agreement between theory (pQCD) calculations and data ⇒ confirmation that pQCD can be used to extract spin dependent pdf's from RHIC data. • Same comparison fails at lower energies ## Probing ΔG in pol. pp collisions $$A_{LL} = \frac{d\sigma^{++} - d\sigma^{+-}}{d\sigma^{++} + d\sigma^{+-}}$$ σ^{++} - particle production from beam with the same helicity σ^{+-} - particle production from beam with the opposite helicity #### For inclusive Jet or hadron production: Double longitudinal spin asymmetry A_{LL} is sensitive to ΔG As a quadratic function # Measuring A_{LL} $$A_{LL} = \frac{d\sigma_{++} - d\sigma_{+-}}{d\sigma_{++} + d\sigma_{+-}} = \frac{1}{|P_1P_2|} \frac{N_{++} - RN_{+-}}{N_{++} - RN_{+-}}; \qquad R = \frac{L_{++}}{L_{+-}}$$ - (N) Yield - (R) Relative Luminosity (collision rate) - (P) Polarization - ✓ Bunch spin configuration (+ or helicity) alternates every 106 ns - ✓ Data for all bunch spin configurations are collected at the same time - ⇒ Possibility for false asymmetries is greatly reduced # A_{LL}: jets #### STAR Preliminary Run2006 ($\sqrt{s}=200 \text{ GeV}$) #### **GRSV Models:** " $\Delta G = G$ ": $\Delta G(Q^2 = 1 \text{ GeV}^2) = 1.9$ " $\Delta G = -G$ ": $\Delta G(Q^2 = 1 \text{ GeV}^2) = -1.8$ " $\Delta G = 0$ ": $\Delta G(Q^2 = 1 \text{GeV}^2) = 0.1$ " $\Delta G = std$ $\Delta G(Q^2 = 1 GeV^2) = 0.4$ Large and modest gluon polarization scenarios are not consistent with data Run2003&2004: PRL 97, 252001 Run2005: PRL 100, 232003 # A_{LL} : $\pi 0$ PHENIX Run2006 (√s=200 GeV) arXiv:0810.0694 Statistical precision of RHIC A_{LL} data started to dominate in ΔG constraint Run3,4,5: PRL 93, 202002; PRD 73, 091102; PRD 76, 051106 (R) # From $A_{LL}(p_T)$ to $\Delta g(x_{gluon})$ Generate $\Delta g(x)$ curves for different $\Delta G = \int_{0}^{1} \Delta g(x) dx$ Calculate $A_{LL}(p_T)$ for each ΔG Compare A_{LL} data to curves (produce χ^2 vs ΔG): $\chi^2 = \sum_{p_T bins} \frac{\left(A_{LL}^{data} - A_{LL}^{theory}\right)^2}{\sigma_{stat}^2}$ $$\chi^{2} = \sum_{p_{T} bins} \frac{\left(A_{LL}^{data} - A_{LL}^{theory}\right)^{2}}{\sigma_{stat}^{2}}$$ #### From pQCD: $$p_T = 2-12 \text{ GeV/c} \rightarrow$$ $x_{gluon} = 0.02 - 0.3$ Stat.error: $\Delta G_{GRSV}^{x=[0.02,0.3]} \left(\mu^2 = 4 \, GeV^2 \right) = 0.2 \pm 0.1 \, (1\sigma)$ and $0.2_{-0.8}^{+0.2} \, (3\sigma)$ Syst.exp.error: ± 0.1 ### **ΔG:** Global Fit Daniel de Florian Rodolfo Sassot Marco Stratmann Werner Vogelsang - PRL 101, 072001(2008) - First truly global analysis of polarized DIS, SIDIS and RHIC results #### Uncertainty estimation: $$\Delta \chi^2 = 1$$ (optimistic) $\Delta \chi^2 / \chi^2 = 2\%$ (conservative) ... Truth is in between ### ΔG : From DIS to RHIC **DIS: AAC-2004** DIS+RHIC: DSSV-2008 RHIC data constrains ΔG at 0.02<x<0.3 $$\Delta G^{x>0.02} = 0.5 \pm 1.3$$ $$\Delta G^{x>0.02} = 0.0 \pm 0.1$$ "Optimistic" error estimation: $\Delta \chi^2 = 1$ $$\Delta G^{x>0.02} = 0.0^{+0.3}_{-0.2}$$ "Conservative" error estimation: $\Delta \chi^2/\chi^2 = 2\%$ Considerable improvement in ΔG determination (a lot of work still needed for correct error estimation) # So, the Proton Spin $$\frac{1}{2} = \frac{1}{2}\Delta\Sigma + \Delta G + L_z$$ (Anti)quark Contribution: 0.10–0.15 Gluon Contribution: ~0? Parton Orbital Momentum: Data are sensitive to $\Delta G = \int \Delta g(x) dx$ at 0.02<x<0.3 Need to extend x range ...Spin Crisis arose after getting access to lower x Data are not sensitive to the shape of $\Delta g(x)$ Need back-to-back processes ## ΔG at RHIC: what's next - □ Improve exp. uncertainties and move to higher p_T (higher x) - □ Different channels - ✓ Different systematics - \checkmark Different x - ✓ $gq \rightarrow g\gamma$ sensitive to ΔG sign - \Box Different \sqrt{s} (colliding beam energy) - \checkmark Different x - ✓ Important cross check: measurements for the same x at different Q^2 # Improve exp. uncertainties Need more FOM= P^4 L (stat. uncertainty ~ $1/\sqrt{FOM}$) A factor of 3-4 reduction in stat. errors expected in next \sqrt{s} =200 GeV RHIC Run (2009 or 2010) ## $pp \rightarrow \text{jet} + \text{jet}$ $$M_{Jet-Jet} = \sqrt{x_1 x_2 s}$$ $$\eta_3 + \eta_4 = \log \frac{x_1}{x_2}$$ $$\eta = -\ln\left(\tan\frac{\Theta}{2}\right)$$ Parton kinematics (x_{gluon}) is well constrained Sensitivity not only to the integral ΔG but also to the shape $\Delta g(x)$ Better sensitivity to ΔG compared to inclusive jet measurements $pp \rightarrow jet + X$ Higher *x* asymmetries are not diluted by low *x* asymmetries as in inclusive measurements More exclusive triggering (smaller background) # $pp \rightarrow \gamma + X$ $$A_{LL} = \frac{\Delta g(x_1)}{g(x_1)} \bigotimes \frac{\sum_{i=u,d,s} e_i^2 \Delta q_i(x_2)}{\sum_{i=u,d,s} e_i^2 q_i(x_2)} \bigotimes \widehat{\alpha}_{LL}(gq \to q\gamma)$$ (Anti)quark polarization from DIS Partonic level asymmetry from theory #### Golden channel: - ✓ Theoretically clean - ✓ Small contamination (~15% from qq-bar annihilation - ✓ Linear in $\Delta G \Rightarrow \text{sign of } \Delta G$ - ✓ Rare probe (needs a lot of luminosity) # Flavor decomposition Fixes (anti)quark flavor and its spin direction $$\Delta d + \overline{u} \rightarrow W^{-}$$ $$\Delta \overline{u} + d \rightarrow W^{-}$$ $$\Delta \overline{d} + u \rightarrow W^{+}$$ $$\Delta u + \overline{d} \rightarrow W^{+}$$ Measured through longitudinal single spin asymmetry A_L in W^{\pm} production at \sqrt{s} =500 GeV First data expected in a few weeks! #### **eRHIC** Electron – Proton (and Ion) Collider - ➤ Precise imaging gluon and sea quarks in the proton - Get access to parton orbital momentum - ➤ Electron energy range from 3 to 20 GeV - \triangleright Peak luminosity of 2.6×10^{33} cm⁻²s⁻ - ➤ High electron beam polarization (~80%) # Summary Proton Spin ____ #### So, Do Gluons Carry Proton Spin? – Current data indicate on small or zero contribution Higher precision and extended x range measurements of ΔG are necessary (RHIC, eRHIC etc.) World wide quest in determining the parton orbital angular momentum contribution (JLab, eRHIC etc.) # The Story of Spin Sin-Itiro Tomonaga It is a mysterious beast, and yet its practical effect prevail the whole of science. The existence of spin, and statistics associated with it, is the most subtle and ingenious design of Nature - without it the whole universe would collapse.